

Development of coherent EUV source for EUV mask metrology

<u>Dong Gun Lee</u>¹*, Jong Gul Doh¹, Hwan-Seok Seo¹, Buyeob Yoo², Jonglip Choi², Jinho Ahn³, Seong-Sue Kim¹, and Han-Ku Cho¹

- ¹Semiconductor R&D Center, Samsung Electronics Co., Ltd.
- ²Fine Semitech Co., Ltd.
- ³Department of materials Science and Engineering, Hanyang University

Contents

- Introduction
 - Coherent EUV source based on high-order harmonic generation for mask metrology tool
 - Commercial coherent EUV source from FST: EUVO40
- Analysis results of commercial coherent EUV source
- CSM(Coherent Scattering Microscopy) application results
- Summary

EUV Metrology Source

Туре	Incoherent EUV source (=lamp-like source)	Coherent EUV source (=laser-like source)
method	LPP & DPP source	High-Order Harmonics & x-ray laser
Application	•Blank& Pattern Mask Inspection •EUV AIMS •Reflectance measurement	 Interferometer Interference Lithography Phase measurement Coherent Scattering Microscopy (CSM)

 CSM* as an EUV scatterometry could offer the advantages of high throughput and superior repeatability in actinic CD-metrology applications

High-Order Harmonic Generation

- The high-order harmonics are emitted in a coherent laser-like beam
- Fully spatially coherent 13.5-nm harmonic beam(59th of 800-nm pump laser beam) is best EUV source for CSM applications

Commercial Coherent EUV Source From FST

FST EUV040

FST

- FST(Fine Semitech Co., Ltd.) developed the coherent EUV source by using highorder harmonic generation
- Samsung and FST characterized the properties of the source together.

EUV Power and Divergence Results

Far-field EUV beam profile

→ Lowest divergence using self-guiding techniques EUV power from x-ray photodiode (IRD)

Brightness: >182 W/mm^2/sr

Shot-to-Shot Energy & Position Stability Results

- Shot-to-shot energy stability: $\sigma = 2.3\%$ (pulse width < 50 fs)
- Shot-to-shot source position stability: $\sigma_{x,y}$ < 1.2 μ m, Range < 4.3 μ m

EUV Spectral Bandwidth Results

Needs an Actinic CD Measurement Tool

- The only actinic CD tool (AIMS or CSM) can measure the integration of 3D mask and ML effects
- CSM (coherent scattering microscopy) is the best actinic CD-metrology solution for mask CD uniformity control with advantages of high throughput and superior repeatability

Stand-Alone CSM Using Coherent EUV Source

- The CSM using the coherent EUV source has built at Hanyang university
- The system measures field spectrum up to NA0.5 (4X wafer scale)
- Aerial image is reconstructed using field spectrum and iteration algorithm

Illumination & Coherence Conditions For CSM

Image reconstruction conditions:

- Oversampling ratio(=FOV/beam size >> 2
- pixel size of 13.5 um → FOV =220um
- beam size at sample: <2 um
- ratio = 110 (OK)
- 2. Fully spatially coherent beam (OK)
- intrinsic property of high-order harmonic
- 3. Temporal coherence length > 0.25 um
- $L_{coh} = \lambda^2/\Delta\lambda = 4$ um (OK)
- 4. SNR determined by shot noise, electrical noise, and flare (?)

Application #1: CSM as a Scatterometry

Fitting library to CSM data

< 30 msec / image

EUV Mask CD Uniformity Map

 CSM result shows very good correlation with SEM measurements

Application #2: CSM as an Aerial Image Measurement Tool

Measured field spectrum

1. Phase retrieval using HIO algorithm

2. Applying illumination Kernel(NA&σ)

Reconstructed
Aerial Image

< 5 sec / image

0.45 NA (4x wafer scale)

Reconstructed CD uniformity map for 88 nm L/S pattern under NA=0.25&σ=0.8 exposure condition

after 3 hr exposure at **Pohang acceleration system**

CD SEM Results

Summary

- We introduce a coherent EUV source in the area of EUV mask metrology
- Samsung characterized the <u>coherent EUV source</u> from FST and applied it to CSM at Hanyang university
- The summarized performance of EUV source as follow:
 - EUV source power: >45 nW @1-kHz repetition rate
 - Beam divergence : <0.25 mrad
 - Brightness: >182 W/mm^2/sr
 - Spectral bandwidth: λ/Δλ =294
 - Shot-to-shot energy stability: $\sigma = 2.3\%$ (pulse width < 50 fs)
 - Source position stability: $\sigma_{x,y}$ < 1.2 μ m, Range < 4.3 μ m
 - Debris-free process of laser-gas interaction
- The application of this source to CSM makes it dispensable of collector and monochromator.
- The possibilities of stand-alone CSM using the source as an EUV scatterometry and aerial image measurement tool were demonstrated

